

Project No. MED/2006/018-364
Programme funded by the European Union

The implementation of the European Excellence Award and the EFQM Model in SME's

Presentation at the Syrian Quality Symposium, Damascus

Hakan Kilitcioglu
Partner, ARGE Consulting
President, MEQA – Middle East Quality Association
29-30 November 2010

This publication has been produced with the assistance of the European Union. The content of this report is the sole responsibility of the authors and may not necessarily reflect the views of the European Union.

Project No. MED/2006/018-364

Programme funded by the European Union

Scope

- Developments in International Quality Arena
- Role of an Award Mechanism
- Critical Factors in Building an Award Mechanism
- EFQM Excellence Model
- SME Based Implementation
- Conclusions

Project No. MED/2006/018-364

Programme funded by the European Union

Conformity Assessment Structure

QUALITY HOUSE

ACCREDITATION

ACCREDITATION

METROLOGY

STANDARDISATION

PRODUCTION

Project No. MED/2006/018-364

Programme funded by the European Union

Project No. MED/2006/018-364

Programme funded by the European Union

Quality Awards Worldwide

 Deming Prize 	1951
 Malcolm Baldrige Quality Award 	1988
 European Quality Award 	1992
 MEQA Award – being established 	2008
 Turkish National Quality Award 	1993

Project No. MED/2006/018-364

Programme funded by the European Union

European National Quality Awards based on the EFQM Model

- Austria
- Belgium
- Czech Republic
- Denmark 1993
- Germany
- Hungary
- Ireland
- Italy
- Norway

- Portugal
- Russia
- Slovenia
- Spain
- The Nederlands
- Turkey 1993
- UK 1994
- (Fr, Fin, Swe MBNQA + EQA)

Project No. MED/2006/018-364

Programme funded by the European Union

Role of an Award Mechanism

- Identify best practices accepted internationally
- Provide a guide to Excellence applicable in all Corporations
- Develop a Knowledge base and a sharing platform
- Develop an Assessor / Expert community
- Identify Role Model Examples and make them visible
- Promote Role Models TQM Excellence
- Promote Improvement/Development through Self Assessment

Project No. MED/2006/018-364
Programme funded by the European Union

History of EFQM (European Foundation for Quality Management)

- Formed in 1988 by 14 founder members
- Around 600 corporate members
- EQA launched in 1991
- Public sector award launched in 1995
- SME Award launched in 1996
- Operational units Award launched in 1996

Project No. MED/2006/018-364

Programme funded by the European Union

Project No. MED/2006/018-364
Programme funded by the European Union

Critical Factors in Building an Award Mechanism

- Building a robust, reliable, reputable process
 - Improved and implemented systematically
 - Knowledge and assessor development
 - International participation from many different companies
- Based on a proven and accepted international framework
 - Use of the EFQM Excellence Model
- Managed by a transparent and independent system
 - A fully independent jury
 - Trained, evaluated and developed assessors
- Knowledge Development
- Developing supporting structures
- Visibility of Role Models
- Deployment

Project No. MED/2006/018-364

Programme funded by the European Union

TEQA SME Categories

Initial identification was

- Dependent SME's
 - More then 25% belonging to a larger organisation
 - Generally part of large group of companies
- Independent SME's
 - Completely independent

This turned to a broader classification based on size, scope & complexity to

- S&M Scope Private for Profit
- S&M Scope Public not for Profit

Project No. MED/2006/018-364

Programme funded by the European Union

Developments in the SME Category

Evolution of the Model

- EFQM Excellence Model for SME's (launched in 1996)
 - 9 Criteria, 22 Criterion parts
 - Supported by EU Commission, linked with the EOQ
 - RADAR usage
- EFQM Excellence Model 2003 –SME version (similar to Large Organisations version)
 - Same model with 9 Criteria, 32 Criterion parts
 - Implementation & assessment will be interpreted by the company & assessors
- EFQM Excellence Model 2010
 - No difference with regard to SME's
 - Implementation & assessment will be interpreted by the company & assessors

Project No. MED/2006/018-364

Programme funded by the European Union

The need for a Model

- Tool for self-assessment
 - Measuring the position on the path to excellence
 - Helping to identify and understand gaps
 - Stimulating solutions
- Basis for a common vocabulary and way of thinking inside the organisation
- Framework for initiatives
- Structure and guideline for the management system

Project No. MED/2006/018-364

Programme funded by the European Union

International Models

- EFQM Excellence Model 2010 Europe
- Baldrige Criteria for Performance Excellence USA
- Business Excellence Framework Australia
- IEM (Ibero-American Excellence Model) Latin America
- Japan Quality Award Model
- Singapore Quality Award Model

Project No. MED/2006/018-364

Programme funded by the European Union

The EFQM Excellence Model - 2010

Strengthening Quality Management, Capabilities and Fundamental Concepts - 2010 Infrastructures in Syria

Project No. MED/2006/018-364

Programme funded by the European Union

Project No. MED/2006/018-364

Programme funded by the European Union

The fundamental principle of the model

 The 9 criteria shown in the 9 boxes are further sub-divided, resulting in a total of 32 parts. Guidance published by the EFQM includes suggestions, which are not prescriptive (ISO 9004) or required (ISO 9001, 14001...), as to what evidence to include to demonstrate excellence in each of these parts.

Project No. MED/2006/018-364

Programme funded by the European Union

EFQM Model 2010 – RADAR Elements & Attributes

Results: Plan and develop Approach: **APPROACHES** Relevance and usability Sound Scope § Integrated Integrity Segmentation Performance **Trends** DEPLOY Required **Targets** RESULTS Approaches Comparisons Causes Deployment: **Implemented Systematic** Assess & Refine: Measurement Ø ASSESS AND REFINE Learning & Creativity Approaches and Deployment Innovation & Improvement

Project No. MED/2006/018-364

Programme funded by the European Union

The EFQM Excellence Model - 2010

Project No. MED/2006/018-364

Programme funded by the European Union

Structure of the Criteria: Enablers

Project No. MED/2006/018-364

Programme funded by the European Union

The EFQM Excellence Model - 2010

Project No. MED/2006/018-364

Programme funded by the European Union

Structure of the Criteria: Results

Answer to the question 'what'

- Applicant's actual performance
- Applicant's targets and wherever possible
- Performance of competitors
- Performance of 'best in class' organisations

Project No. MED/2006/018-364

Programme funded by the European Union

Award Process

Project No. MED/2006/018-364

Programme funded by the European Union

Excellence Levels

- European Quality Award Level, at Finalist,
 Prizewinner or Award Winner itself, designates
 organisations that aspire to achieve European
 best or world-class levels.
- Recognised for Excellence indicates a well managed organisation on the way to advanced organisational excellence
- Committed to Excellence demonstrates that an organisation has started out and passed the first hurdle of commitment.

Project No. MED/2006/018-364

Programme funded by the European Union

The Relation between the EFQM Excellence Model, its Fundamental Concepts and Frameworks

Frameworks Frameworks Frameworks

EFQM Excellence Model

Fundamental Concepts

Project No. MED/2006/018-364

Programme funded by the European Union

TEQA Winners in the SME Category (selected)

- Bradstow School (PW 2010/2009, education)
- Obalide Ikastola (PW 2010, education)
- Villa Massa (AW 2007, PW 2006, food processing)
- Trimo Engg. (PW 2007, engineering)
- Euskalit (PW 2005, NGO)
- Kocaeli Chamber of Industry (AW 2004)
- EMAR Service (PW 2004, hygienic products servicing)
- SKF Turk (PW 2004, ball bearings distribution)
- Hunziker & Co. (PW 2004)
- Banca Mora (PW 2002, banking)
- QMS AG (PW 2001, consulting)
- Zahnartzpraxis (PW 2000, dental treatment)
- Beko Ticaret (AW 1998, appliance disribution & sales)
- Landhotel Schindlerhof (AW 1998)
- Gasnalsa (PW 1997, gas distribution)
- Beksa (AW 1997, steel cord production)

Project No. MED/2006/018-364

Programme funded by the European Union

Critical Issues for SME's

- Resources needed
 - People
 - Financial
- Time pressure & difficulty of change
- Pressures of OEM Manufacturers
- Abundance of the systems needed
- (Lack of!) Understanding & maturity regarding the Model
- Lack of data
 - Process parameters
 - Perception measures
- Need for a multi-skilled workforce
- Limited time for learning, assessment & refinement
- Limited analysis & utilization of Strategic Planning
- Hands-on, non-professional leadership style

Project No. MED/2006/018-364

Programme funded by the European Union

Good Practices for Implementation in SME's

- Developing simple but effective approaches
- Not losing the focus on business
- More focus on the implementation
- Using the award cycles for learning
- Identifying critical data needed
- Identifying the relevant (critical) systems necessary & sufficient for the business
- Usage of a multi-skilled workforce
- Simple (but continuous) process for learning, assessment & refinement
- Simple but efficient process for Strategic Planning
- Professional & vision oriented leadership style

Project No. MED/2006/018-364
Programme funded by the European Union

Knowledge Development & Supporting Structures

- Sofisticated and thorough training system
- Increasing the Conferences & Symposiums
- Building up the assessor community, subsidizing SME participation
- Supporting facilitators, guides, consultants
- Developing assessors based on the capabilities assessment
- Encouraging and facilitating sharing & benchmarking
- Different levels for recognition (Levels of Excellence)
- Learning from Peers Quality Association
- Different frameworks, process survey tools
- National Customer Satisfaction Index
 - Training programs on TQM, HR, Strategic Planning, etc.

Project No. MED/2006/018-364

Programme funded by the European Union

Maturity Levels at the Beginning (Turkey example)

Project No. MED/2006/018-364

Programme funded by the European Union

NQM (National Quality Movement)

NQM JOINING CORPORATIONS									
Year	2003	2004	2005	2006	2007	2008	2009		
Member per Year	20	40	38	24	37	41	25		

Туре	Large Org.	SMEs	NGOs	Public Serv.	Public Edu.	Public Health
Total Members	42	91	9	24	44	15

Project No. MED/2006/018-364

Programme funded by the European Union

NQM (National Quality Movement)

- 39 % of all participation to NQM is from SME's
- 5 SME National Quality Award Winners
- 4 SME National Quality Prize Winners
- 3 SME EFQM Excellence Award Winners
- 3 SME EFQM Excellence Prize Winners

Project No. MED/2006/018-364
Programme funded by the European Union

The Use of Tools & Techniques

Project No. MED/2006/018-364
Programme funded by the European Union

Conclusion and Further Remarks

- Awards are a driver for innovation of successful business models and for change in the corporations including SME's,
- Local Environment should encourage the SME's for implementing the necessary steps, following global and local trends,
- Especially SME's should be supported in the participation to the Award and in implementing of the Excellence Model effectively,
- Supporting structures especially for sharing & learning need to be developed,
- Knowledge accumulation and managerial development are key for development of SME's.

Project No. MED/2006/018-364

Programme funded by the European Union

Thank You for your PatienceJ

Hakan Kilitcioglu
President, MEQA, Middle East Quality Association
Partner, ARGE Consulting

hakank@solpars.com

Mobile: +90 532 693 9800